On January 14, 2004, President Bush established a new vision for U.S. space exploration # The President s vision is documented in *A*Renewed Spirit of Discovery, The President s Vision for U.S. Space Exploration. "This cause of exploration and discovery is not an option we choose; it is a desire written in the human heart." President George W. Bush February 4, 2003 "We leave as we came, and God willing as we shall return, with peace and hope for all mankind." Eugene Cernan (Commander of last Apollo mission) December 17, 1972 ". . . America will make those words come true." President George W. Bush January 14, 2004 Our aim is to explore in a sustainable, affordable, and flexible manner. We believe the principles and roadmap set down in this document will stand the test of time. Its details will be subject to revision and expansion as new discoveries are made, new technologies are applied, and new challenges are met and overcome. ### **Policy Goals** Sustained and affordable human and robotic program to explore the solar system and beyond Extend human presence across the solar system Develop innovative technologies, knowledge and infrastructures Promote international and commercial participation in exploration ## **Exploration Program Elements** Consistent with *The President s Vision for U.S. Space Exploration*, NASA has set a new course for exploration and discovery, as summarized in the exploration roadmap. Implementation of the exploration vision will be informed by the recommendations of the Aldridge Commission. # Strategy Based on Long-Term Affordability \$ in millions NOTE: Exploration missions — Robotic and eentual human missions to Moon, Mars, and beyond Human/Robotic Technologis to enable development of exploration space systems Crew Exploration Vehicle — Transportationvehicle for human explorers ISS Transport — US and freign launch systems to support Space Station needs especially after Shuttle retirement ### **Organizational Changes** To successfully execute the exploration vision, NASA will focus its organization, create new offices, align ongoing programs, experiment with new ways of doing business, and tap the great innovative and creative talents of our Nation. **Starting Now** # **Space Shuttle Return To Flight** Return the Space Shuttle to flight as soon as practical, based on the recommendations of the Columbia Accident Investigation Board # **Space Shuttle Phase Out** Focus use of Space Shuttle to complete ISS assembly Retire the Space Shuttle as soon as ISS assembly completed, planned for the end of this decade # Complete The International Space Station Complete assembly of the International Space Station, including the U.S. components that support U.S. space exploration goals and those provided by foreign partners, planned for the end of this decade #### **Elements On-Orbit** - ¥ FGB Zarya - ¥ Unity Node and Destiny Lab - ¥ 3 Pressurized Mating Adapters - ¥ Service Module Zvezda - ¥ Z1 Truss - ¥ P6 Solar Array - ¥ CanadArm 2, Mobile Base System &Transporter - ¥ Quest U.S. Airlock - **¥** Pirs Russia Docking Compartment - ¥ S0 Central Power Data Truss - ¥ S1 Right Truss - ¥ P1 Left Truss # **Space Station Status Today** - ¥ Crew restricted to two - ¥ Assembly on hold - ¥ Dependent on partnership for crew exchange and resupply - ¥ Critical consumables currently on board are maintainable thru Spring 2004 - ¥ Hardware in good shape - ¥ Limited science continues ### Use ISS as a Stepping Stone Focus U.S. research and use of the International Space Station on supporting space exploration goals, with emphasis on understanding how the space environment affects astronaut health and capabilities and developing countermeasures Conduct International Space Station activities in a manner consistent with U.S. obligations contained in the agreements between the United States and other partners in the International Space Station. ### **Lunar Exploration** Undertake lunar exploration activities to enable sustained human and robotic exploration of Mars and more distant destinations in the solar system Starting no later then 2008, NASA will initiate a series of robotic missions to the Moon NASA will conduct the first extended human expedition to the lunar surface as early as 2015 # Use the Moon as a Testing Ground Use lunar exploration activities to further science, and to develop and test new approaches, technologies, and systems, including use of lunar and other space resources, to support sustained human space exploration to Mars and other destinations. #### **Human and Robots as Partners** NASA will send human and robotic explorers as partners, leveraging the capabilities of each where most useful. Robotic explorers will visit new worlds first, to obtain scientific data, assess risks to our astronauts, demonstrate breakthrough technologies, identify space resources, and send tantalizing imagery back to Earth. Human explorers will follow to conduct indepth research, direct and upgrade advanced robotic explorers, prepare space resources, and demonstrate new exploration capabilities. ### **Robotic Exploration of Mars** Conduct robotic exploration of Mars to search for evidence of life, to understand the history of the solar system, and to prepare for future human exploration The stunning images we are now receiving from the *Spirit* and *Opportunity* rovers at Mars are just the beginning. # Robotic Exploration of the Solar System Conduct robotic exploration across the solar system for scientific purposes and to support human exploration. In particular, explore Jupiter s moons, asteroids and other bodies to search for evidence of life, to understand the history of the solar system, and to search for resources Over the next two decades, NASA will send increasingly advanced robotic probes to explore our solar system and beyond, including Earth's Moon, Mars, the moons of Jupiter, and other outer planets, and launch new space telescopes to search for planets beyond our solar system. #### **Enhanced Robotic Trailblazers** Conduct advanced telescope searches for Earth-like planets In this decade alone, NASA plans to launch at least two robotic missions to the Moon, five robotic missions to Mars, three space telescopes that will expand our search for planets circling other stars, and four missions to other planets, comets, and asteroids. # **Technology Development** Develop and demonstrate power generation, propulsion, life support and other key capability Breakthrough technologies, such as nuclear power and propulsion, optical communications, and potential use of space resources, will be demonstrated as part of robotic exploration missions. The challenges of designing these systems will accelerate the development of fundamental technologies that are critical not only to NASA, but also to the Nation's economic and national security #### **Mars As A Destination** Conduct human expeditions to Mars after acquiring adequate knowledge The timing of the first human research missions to Mars will depend on discoveries from robotic explorers, the development of techniques to mitigate Mars hazards, advances in capabilities for sustainable exploration, and available resources # **Other Destinations** ### **Space Transportation Capabilities** Develop a new crew exploration vehicle to provide crew transportation for missions beyond low Earth Orbit For future crew transport, NASA will undertake *Project Constellation* to develop a Crew Exploration Vehicle (CEV). The CEV will be developed in stages, with the first automated test flight in 2008, more advanced test flights soon thereafter, and a fully operational capability no later than 2014. ### **International Participation** Pursue opportunities for international participation to support U.S. space exploration goals NASA will actively seek international partners and lead the space agencies of these partners in executing exploration activities. #### **OBPR s Organizing Questions** (http://spaceresearch.nasa.gov/general_info/strat_lite.html) Humans will extend the exploration of space. To prepare for and hasten the journey, OBPR must answer these questions through its research: How can we assure the <u>survival</u> of humans traveling far from earth? How does life respond to gravity and space environments? What new opportunities can our research bring to <u>expand</u> our understanding of the laws of nature and enrich lives on Earth? What technology must we create to enable the next explorers to go beyond where we have been? How can we <u>educate</u> and <u>inspire</u> the next generation to take the journey? ## Organizing Question 1. How can we assure the survival of humans traveling far from Earth? | | Today | 2004-2008 | 2009-2016 | |--|---|--|--| | Mitigate and
manage human
adaptation risks | 55 risks identified for outcome-driven research Promising countermeasures identified and studied | Characterize and assess critical risks Advance understanding of mechanisms | Evaluate and validate system-
targeted countermeasures to
prevent or reduce risks | | | Knowledge obtained using ground-based mechanistic studies | Develop and test candidate countermeasures using ground-based analogs and space flight | Complete initial in-flight testing of countermeasures (artificial gravity with other countermeasures) | | Reduce uncertainties and prevent exposure to space radiation | Uncertainties exist in estimating radiation risks Study of mechanistic effects in work | Reduce uncertainty by one-
half Expand mechanistic under-
standing using other models | Assure at a 95% confidence interval crewmembers will not exceed radiation risk limits for longer-duration missions | | environments | Exposure mitigated using EVA scheduling and dose limits | Develop and test new countermeasures | Test and evaluate biomedical an operational countermeasures | | Maintain behavioral health and optimal function of crews | Psychosocial functioning and behavioral health status studied for individuals Sleep protocols implemented Psychosocial function and performance studied for small groups in remote settings | Identify key psychosocial and psychological stressors Develop and test assessment methods, tools, and models Develop and test optimized countermeasures through ground and space research | Complete identification and increased understanding of psycho-social and behavioral health issues Validate assessment methods and tools Verify and validate countermeasure strategies | | Develop autonomous
medical care
capabilities | Stabilize and return medical care model developed Screening and select-in criteria in place for current mission scenarios | Develop standardized approach to track health status Determine clinical trends and define acceptable levels of risk Perform research to enhance medical capabilities, including screening, countermeasures, and treatment regimens | Determine acceptable levels of risk for longer-duration missions and validate countermeasures Identify and assess crew screening and certification for longer-duration missions Demonstrate autonomous medical care capabilities | | Research
Capabilities | Ground labs including analogs, Shuttle, ISS | Ground labs including analogs, Shuttle, ISS | Ground labs including analogs
and integrated testing, Shuttle,
ISS, free flyers | O U T C O M E **Ability of** humans to retain function and remain healthy during and after longduration missions beyond low-**Earth** orbit | Organizing Question 2. | How does life respond to gravity and space | |-------------------------------|--| | | environments? | | | envii oning | ents: | | |--|--|--|---| | | Today | 2004-2008 | 2009-2016 | | Determine how genomes and cells respond to gravity | Data on various cell
types collected in
short-term studies | Develop physical and genetic models of cellular responses to space environments for a variety of organisms | Develop cell-based model assays to identify cellular systems affected by space; Integrate biological effects with cell communications | | Determine how gravity affects organisms and physiology | | Use ground-based simulators, nanosatellites and ISS to determine gravity responses for a wide variety of organisms | Determine gravity
thresholds and
developmental responses
in space using centrifuges
on ISS | | Understand interactions among groups of simple and complex organisms | Ground-based virulence studies performed, lack systems supporting mixed organisms in space | Model effects of space environments on pathogenic and cooperative interactions among species | Identify microorganisms that become pathogenic or otherwise alter function in space environments | | Determine how Earth-
based life can best
adapt to different
space environments
through multiple
generations | Preliminary multi-
generation flight
research performed
on plants | Raise species from multiple kingdoms through several generations in flight; focus on reproductive success | Raise mammals through multiple generations in flight; investigate developmental adaptations and critical issues | | Research Capabilities | Ground labs, Shuttle, ISS | Ground labs, Shuttle, ISS, nanosatellites | Ground labs including analogs and integrated testing, Shuttle, ISS, free flyers | O U T C O M E Ability to predict responses of cells, molecules, organisms, and ecosystems to space environments | Organizing Question 3. | What new opportunities can our research bring to | |-------------------------------|--| | expand understand | ing of the laws of nature and enrich lives on Earth? | | | Today | 2004-2008 | 2009-2016 | |--|---|---|---| | Determine how space environments change physical and chemical processes | Research hampered by gravity-driven effects; gravity effects not understood in many technologies | Conduct ground and flight research to develop and validate models for fluid, thermal, combustion, and solidification processes | Test extended range models for heat transfer and microfluidic control, combustion validation; nanotechnology-based materials with enhanced and adaptive properties | | Understand how structure and complexity arise in nature | Limited experimental data collected on self-assembly, self-organization, and structure development processes | Conduct ground and space research in solidification dynamics, colloidal photonics, carbon nanostructures | Research new technologies for advanced photonic materials Test solidification models using industrial systems Conduct flight investigations in combustion, granular material systems, and flows | | Understand the fundamental laws governing time and matter | Data of unprecedented accuracy obtained in microgravity | Conduct research in dynamics of quantum liquids, atomic clock reference for space Develop technology for nanogravity satellite relativity experiments | Test Bose-Einstein condensa
atom laser theories
Use satellite experiments to
test second-order models of
general relativity | | Identify the biophysical mechanisms that control the cellular and physiological behavior observed in the space environment | Results obtained from Earth-based bioreactor and space-based tissue culture need validation; space-based improvements in protein crystal structures need validation | Conduct tissue-based research and engineering in space test models for fluid-stress and cellular response mechanisms Quantify key physiological signals Complete space-based flight research and establish validation of impact on structural biology | Test control strategies for cellular response to fluid stresses Integrate NASA technologies and research with biomedical needs | | Research
Capabilities | Ground labs, Shuttle,
ISS, KC-135 aircraft | Ground labs, Shuttle,
ISS, KC-135 aircraft | Ground labs, Shuttle, ISS, KC-135 aircraft, free flyers | O U T C O M E Application of physical knowledge to new technologies and processes, particularly in areas of power, materials, manufacturing, fire safety New insights into theories on fundamental physics, physical/chemical processes, and self-organization in structure | Organizing Question 4. | What technology must we create to enable the | |-------------------------------|--| | next explorers to go beyor | id where we have been? | 0 U T C 0 M E technologies that provide for more efficient, reliable, and autonomous systems for sustainable New human presence beyond low-Earth orbit | | Today | 2004-2008 | 2009-2016 | |---|--|--|---| | Increase efficiency
through life-support
system closure | Current ISS baseline is a 90-day resupply Components with improved efficiency are the focus | Develop technologies that
lower Equivalent System
Mass (ESM)
Perform integrated testing of
lower ESM life-support
technologies and subsystems
in relevant environments | Perform on-orbit validation of critical components and certification of life-support technologies for missions beyond LEO Perform integrated testing of life-support systems with humans in the loop | | Enable engineering systems and advanced materials for safe and efficient space travel | High-mass/cost, low-
performance materials used
Understanding of low- and
partial-gravity issues
incomplete | Develop and test low- and partial-gravity fluid and thermal engineering systems Develop and test design tools for advanced materials and in-space fabrication, and validate on ISS | ISS experiments to test prototype engineering systems Complete development of advanced materials for radiation-shielding solutions Validate prototype low- and partial-gravity resourcegeneration technologies | | Enable self-
supporting and
autonomous human-
systems for
performance in
habitable | Predictive methods and models limited for habitability analysis, information management, crew training, multi-agent team task analysis, integrated human systems engineering | Define and develop habitats that optimize human performance Develop tools and models for human-systems integration | Validate habitat designs for multiple missions Validate human-system design simulation Deliver validated design requirements and integrated simulatio tools for multiple missions | | environments Develop advanced environmental monitoring and control systems | Technologies exist for partial monitoring of ISS environment Individual sensors developed | Develop sensing capabilities for 90% of existing air Spacecraft Maximum Allowable Concentrations Develop sensing capabilities to monitor water Develop autonomous controls architecture design | Develop miniaturized, realitime, efficient sensing capabilities for air and water Validate integrated systems | | Research
Capabilities | Ground facilities,
simulators, Shuttle, ISS,
KC-135 aircraft | Ground facilities, Shuttle, ISS, KC-135 aircraft | Integrated ground test
facilities, Shuttle, ISS, KC-
135 aircraft, free flyers |